Ultra High-Resolution X-ray Topography using a Third-Generation Synchrotron Light Source ### **Michael Dudley** Department of Materials Science and Engineering Stony Brook University, Stony Brook, NY 11794-2275, USA Rich Matyi, U. Albany Al Macrander, APS Xianrong Huang, NSLS-II Balaji Raghothamachar, Stony Brook U. #### Preview for X-ray topography at NSLS-II #### Science theme quality 1c TSDs - defect and strain studies of wide range of single crystal materials (metals, organic materials, semiconductors, optical materials) -> improve their crystalline #### What can we gain from NSLS-II? - Ultra high spatial resolving power for defects (dislocations) currently no technique can adequately cover the gap in resolving power $(10^6 - 10^8/\text{cm}^2)$ between XRT $(0 - 10^6/\text{cm}^2)$ and TEM $(10^8 - 10^8/\text{cm}^2)$ #### -Ability to detect very small strains distributed over large areas #### <u>Utilization in industry and science community</u> the improved resolution provides great opportunity for industry and research community to study defects in various crystals particularly wide bandgap semiconductor such as SiC (defect density 10⁴ – 10⁶/cm²) and GaN, AlN and related alloys (defect density $10^6 - 10^{10}/\text{cm}^2$) Qualification of single crystal optical elements (polishing damage, defects, strains) #### Synchrotron X-ray topography Transmission topography Laue geometry Back-reflection geometry Incident beam #### Comparison between white beam and monochromatic #### White beam topography #### Advantage: - wavelength satisfying Bragg condition is automatically selected - multiple reflections can be recorded simultaneously #### Disadvantages: - High signal/noise ratio - limited specimen-to-film distance due to background. Typically must be greater than around 5cm (this limits resolving power). #### Monochromatic topography #### Advantage: - higher strain sensitivity - much lower noise - specimen-to-film distance can be extremely small (<1 cm) #### Disadvantages: TSDs sample alignment is more time consuming #### Theoretical spatial resolution of x-ray topography ac: source size; Pb': specimen-to-film distance bP: source-to-specimen distance #### To obtain higher resolution: 1) White beam vs. monochromatic beam? 2) high-resolution detector; 3) Reduce the source size; 4) increase the source-to-specimen distance; 5) reduce specimen-to-film distance #### Comparison between white beam and monochromaticC White beam image | | Diffracted intensity(%) | Penetration depth(µm) | | |---------------|-------------------------|-----------------------|--| | (00012) 1.65Å | 10% | 28.7 | | | (00016) 1.24Å | 45% | 64 | | | (00020) 0.99Å | 27% 3 US | 122 | | | (00024) 0.83Å | 10% | 212 | | | (00028) 0.71Å | 8% | 340 | | Monochromatic image (000.12) wavelength=1.65 Å Penetration depth: 28 μm #### Comparison between white beam and monochromatic lislocations / Stony Brook Synchrotron Topography Facility Beamline X-19C National Synchrotrol Light Source Department of Materials Science & Engineering #### X-ray topographic image of elementary screw dislocations in SiC Monochromatic Topo at APS White beam Topo at NSLS Burgers vector: 10Å - At D_{sf} =12.5 cm, the diameter of the recorded 1c TSD image is ~19.5 µm in excellent agreement with ray-tracing simulation. - For closed-core TSDs or MPs, Burgers vector magnitudes can be readily determined based on knowledge of image diameter as a function of $D_{\rm sf}$. #### Theoretical resolution of x-ray topography ►1c TSDs First-generation: NINA: R= $500 \mu m \times 10 cm / 47 m = 1.06 \mu m$ LURE: $R=1500 \mu m \times 10 cm / 20 m = 7.5 \mu m$ Second generation - NSLS (X19C): R= $100 \mu m \times 10 cm / 25 m = 0.4 \mu m$ Third-generation - APS (X33-BM): $R = 30 \mu m \times 10 cm / 50 m = 0.06 \mu m$ ESRF (ID-19): R= 30 μ m × 10 cm / 145 m =0.02 μ m Theoretical resolution at X33-BM APS and ID-19 ESRF is one order higher than X19C NSLS. NSLS-II: ???? #### Source-to-specimen distance D_{ss} $$R = a'c' = \frac{(ac)(Pb')}{bP}$$ At NSLS: D_{ss} =25 m At APS: D_{ss} =50 m At ESRF: D_{ss}=145 m At NSLS-II: ?? Assume D_{sf} =10 cm and a source size 100 μ m: | D_{ss} | 100 m | ESRF: 145m | 500 m | 1000 m | |------------|--------|------------|-------|--------| | Resolution | 100 nm | ~70 nm | 20 nm | 10 nm | 10 nm: comparable to regular TEM? #### Source size $$R = a'c' = \frac{(ac)(Pb')}{bP}$$ At NSLS: $100 - 140 \mu m$ At APS: 30 µm At ESRF: 30 µm At NSLS-II: ?? Assume D_{sf} =10 cm, D_{ss} =1000 m and a source size 10 μ m: Resolution = 1 nm! #### <u>Specimen-to-film distance D_{sf}</u> $$R = a'c' = \frac{(ac)(Pb')}{bP}$$ In white beam, the D_{sf} is limited because of the strong background due to the diffuse scattering. However, using monochromatic beam, D_{sf} can go below 1 cm if appropriate geometry is used (e.g., grazing-incidence geometry). The resolution can be as low as 1 nm/cm. 1 nm: comparable to high-resolution TEM? The actual resolution is limited by the image width of the dislocations #### Ray-tracing simulation – a simple way to interpret topographs White circles: topographic images of elementary screw dislocations in SiC (Burgers vector magnitude 10 Å) Small black dots: edge dislocation (Burgers vector 3.08 Å) #### Simulation of defects in SiC Back-reflection images are much larger than the hollow pipe diameters. Micropipe diameters $0.1 \sim 4 \mu m$, image size $18 \sim$ hundreds of μm . How are the micropipe/dislocation images formed? Current theory inadequate. ## Conventional understanding of dislocation contrast on X-ray topography - Near the dislocation core, crystal lattice is highly distorted, kinematic diffraction mechanism dominates. - Far away from the core, little distortion, dynamical diffraction mechanism dominates. - Kinematic diffraction intensity is much stronger than dynamic intensity. - Dislocation images should appear as black disc ### Continuous distortion of basal lattice plane due to screw dislocation • Lattice displacement due arising from screw dislocation, normal to free surface: $$\mathbf{u} = \begin{cases} u_z = \frac{b\varphi}{2\pi} & (Fundamental\ equation) \\ u_r = 0 \\ u_{\varphi} = -\frac{br}{2\pi(\sqrt{r^2 + z^2} - z)} \\ & (Surface\ relaxation\ arising\ from\ image\ force) \end{cases}$$ • Local normal of the diffracting plane: $$\mathbf{n} = \begin{cases} n_{z} \\ n_{r} \\ n_{\varphi} \end{cases} = \begin{cases} -\frac{2\pi r}{(\sqrt{b^{2} + 4\pi^{2}r^{2}})} \\ 0 \\ -\frac{b}{(\sqrt{b^{2} + 4\pi^{2}r^{2}})} \end{cases}$$ #### Simulation of screw dislocation contrast 1c TSDs Kinematic theory — Ray-tracing method ⇒ Direct image • White-beam diffraction equations: $$\mathbf{s}_g = \mathbf{s}_0 + 2\sin\theta_B \mathbf{n}$$ $$\theta_B = \mathbf{90^0} - \cos^{-1}(-\mathbf{s}_0, \mathbf{n})$$ \mathbf{s}_0 — constant incidence direction \mathbf{s}_g — *locally* diffracted beam direction θ_{B} — *local* Bragg angle \mathbf{n} , \mathbf{s}_g , θ_B are all functions of position vector \mathbf{r} TEDs #### Simulation of an 8c micropipe image Recorded image of a micropipe #### Simulation of an 1c screw dislocation image Ray-tracing simulation of 1c TSD **★1c TSDs** Monochromatic Topo at APS #### Reveal the dislocation sense of 1c screw dislocations White beam (b) simulation mono #### Image size of screw dislocations in SiC vs. D_{sf} - dislocation image size reduces as $D_{\rm sf}$ decreases - the image size of threading elementary screw dislocations is $\sim 5 \ \mu m$ at $D_{sf} = 1 \ cm$ - image size of threading edge dislocations is ~2 µm at Dsf=1 cm TEDs #### Threading edge dislocations #### Images size at reduced D_{sf} Edge dislocations in SiC have typical magnitude of Burgers vectors ~3 Å. Simulated edge dislocation image at D_{sf} =0.1 cm. - Dislocation image width at $D_{\rm sf}$ = 0.1 cm is approximately 0.6 μm . - . The maximum observable dislocation density is $2.8 \times 10^8 \, \text{/cm}^2$! #### Fill in the resolution gap between TEM and XRT The resolution gap between XRT and TEM can be filled! #### Improvement of strain/stress measurement at NSLS-II #### At NSLS-II: The sharpness of reticulography can be improved by large source-to-specimen distance and small source size. Higher strain sensitivity. 1c TSDs • Finer-scale mesh can be used in x-ray reticulography. Therefore, higher spatial resolution can be achieved. #### Proposed suites of beamlines: - Interchangeable Monochromatic/white beam (former downstream from the latter) #### Beamline specifications: - source: Damping Wiggler? - -2T, 3-Pole Wiggler? - optics: Asymmetric geometry monochromator (to spread beam) - world leading endstation: large D_{ss}? #### Conclusions - The resolution of XRT is determined by the source size, source-to-specimen distance and specimen-to-film distance. A resolution of 1 nm can potentially be achieved at NSLS-II. - The maximum resolvable dislocation density in XRT is limited by the dislocation image width. Experimental and simulated results indicate that by reducing the specimen-to-film distance, the image dimension of a typical dislocation can be as small as 0.6 μm. An actual maximum resolvable dislocation density of 108/cm² can be achieved enabling the gap in dislocation resolving power between XRT and TEM to be filled. - Higher strain sensitivity and spatial resolution for strain/stress measurement can be achieved at NSLS-II.